

CARBOB Model

Western States Petroleum Association

July 25, 2000

Why A CARBOB Model?

- Current Regulations (2266.5) Require CARBOB To Be Hand Blended With Ethanol Before Testing
- CARBOB Model:
 - Provides An Alternative To Hand Blending
 - Is Compatible With In-Line Analyzers
 - Streamlines Enforcement

CARBOB Model

- Front End To Predictive Model
 - Input CARBOB Specifications
 - Predict Equivalent Blended Fuel Specifications
 - Perform Emissions Calculations
- Model RVP, T_{50} And T_{90}
- Calculate Aromatics, Olefins, Sulfur, Benzene And Oxygen

Current:

**Proposed
Blend
Specifications**

**Predictive
Model**

**Pass
or
Fail**

Future:

**Proposed
CARBOB
Specifications**

**CARBOB
Model**

Analysis Methodology

- SAS Least Squares Multiple Regressions
 - Blended Property = $f(\text{Base HC Property})$
 - “All Possible Subsets” Of Primary And Interaction Terms
 - True Stepwise (Forward + Backward) Elimination
- Include Only Significant Terms And Exclude Terms That Increase R^2 / Decrease RMSE By A Small Amount
- Diagnostic Plots For Checking Non-Random Patterns And Goodness-Of-Fit

RVP Model

- Data Basis:
 - $RVP_{\text{Base}} \leq 9.0$
 - Ethanol Contents From 4% To 10%
 - 297 Observations
- $RVP_{\text{Blend}} = 1.446 + 0.961 * RVP_{\text{Base}}$
- $RMSE = 0.152$
- $R^2 = 0.966$

Blend RVP: Predicted vs. Actual

Blend RVP: Residuals

T₉₀ Model

- Data Basis:
 - All Data With RVP Data (464 Observations)
- $T_{90 \text{ Blend}} = 1.493 + 0.964 * T_{90 \text{ Base}} + 0.0468 * T_{50 \text{ Base}} - 0.473 * \text{Ethanol}$
- RMSE = 3.66
- $R^2 = 0.954$

Blend T_{90} : Predicted vs. Actual

Blend T_{90} : Residuals

T₅₀ Model

- Data Observed To Behave Differently At High And Low Ethanol Contents
- Two Model Ranges:
 - $4\% \leq \text{EtOH} < 9\%$
 - $9\% \leq \text{EtOH} \leq 10\%$

Gasoline/Ethanol Blends Base T50=196

Gasoline/Ethanol Blends

Base T50=212

Gasoline/Ethanol Blends

Base T50=224

WSPA Data -- 10 vol% Blends

T_{50} Model - $4\% \leq \text{EtOH} < 9\%$

- Data Basis:
 - 242 Observations
- $$T_{50 \text{ Blend}} = 21.930 + 14.875 * \text{EtOH} - 10.238 * \text{RVP}_{\text{Base}}$$
$$+ 0.6720 * T_{50 \text{ Base}} + 0.02579 * T_{90 \text{ Base}}$$
$$- 0.8313 * \text{EtOH}^2 - 0.3103 * \text{RVP}_{\text{Base}} * \text{EtOH}$$
$$+ 0.06623 * T_{50 \text{ Base}} * \text{EtOH} - 0.05519 * T_{90 \text{ Base}} * \text{EtOH}$$
$$+ 0.03607 * \text{RVP}_{\text{Base}} * T_{90 \text{ Base}}$$
- RMSE = 3.18
- $R^2 = 0.945$

T_{50} Model - $9\% \leq \text{EtOH} \leq 10\%$

- Data Basis:
 - 188 Observations
 - 2 Outliers Removed
 - EtOH Content Excluded From Terms
- $$T_{50 \text{ Blend}} = 559.276 - 0.5431 * RVP_{\text{Base}}$$
$$- 4.1884 * T_{50 \text{ Base}} - 0.3957 * T_{90 \text{ Base}}$$
$$+ 0.01482 * T_{50}^2 - 0.05309 * T_{50} * RVP_{\text{Base}}$$
$$+ 0.02884 * T_{90} * RVP_{\text{Base}}$$
- RMSE = 5.82
- $R^2 = 0.954$

Blend T₅₀: Predicted vs. Actual

Blend T₅₀: Residuals

Summary

- Have Developed Workable Models
- Work Will Continue To Improve Models